Adsorption Studies for Removal of Uranium and Selenium in # Rocky Flats Groundwater Document Control Number EE&T-94-0005.UN **ADMIN RECORD** ## **EE&T-94-0005.UN** # ADSORPTION STUDIES FOR REMOVAL OF URANIUM AND SELENIUM IN ROCKY FLATS GROUNDWATER U S DEPARTMENT OF ENERGY The Rocky Flats Environmental Technology Site Golden, Colorado **ENVIRONMENTAL RESTORATION PROGRAM DIVISION** OCTOBER 1994 | Adsorption Studies for | Document Number | EE&T-94-0005 UN | |-------------------------|-----------------|------------------| | Removal of Uranium and | Section | Approvals, Rev 0 | | Selenium in Rocky Flats | Page | ıofı | | Groundwater | Effective Date | | Approved By Program Manager John Hopkins 10-4-94 Principle Investigator JC Laul Oly Erlich for M. Rufert Project Manager Miles P. Mike Rupert Mill Broke For Quality Assurance Program Manager Steve Luker EE&T-94-0005 UN Table of Contents, Rev 0 ### TABLE OF CONTENTS | Section | | Page | |--|--|--| | 1 0
1 1
1 1 1
1 1 2
1 2
1 2 1
1 2 2
1 3
1 3 1
1 3 2
1 4 | INTRODUCTION Site Description Site Name and Description History of Operations Waste Stream Description Waste Matrices Pollutants/Chemicals Treatment Technology Description Treatment Process and Description Operating Features Previous Treatability Studies at the Site | 1-1
1-3
1-3
1-4
1-4
1-5
1-6
1-6
1-8 | | 2 0
2 1
2 2 | CONCLUSIONS AND RECOMMENDATIONS Conclusions Recommendations | 2-1
2-1
2-3 | | 3 0
3 1
3 2
3 3
3 4
3 4 1
3 4 2
3 5
3 6 | TREATABILITY STUDY APPROACH Test Objectives and Rationale Experimental Design and Procedures Equipment and Materials Sampling and Analysis Waste Stream Treatment Process Data Management Deviation from the Work Plan | 3-1
3-1
3-1
3-2
3-2
3-3
3-5
3-5 | | 4 0
4 1
4 1 1
4 1 1 1
4 1 1 2
4 1 2
4 1 3
4 1 4
4 1 5
4 2
4 3
4 4 | RESULTS AND DISCUSSION Data Analysis and Interpretation Well GW3086 for Uranium Column Experiments Batch Experiments Well GW206789 for Selenium Analysis of Water Characteristics Analysis of Treatability Study Data Comparison To Test Objectives Quality Assurance/Quality Control (QA/QC) Costs Key Contacts | 4-1
4-1
4-1
4-2
4-11
4-14
4-15
4-16
4-16 | | Adsorption Str
of Uranium an
Rocky Flats G | | Document Number
Section
Page | EE&T-94-0005 UN
Table of Contents, Rev 0
॥ of ॥ | |--|--|--|---| | 5 0 | REFERENCES | | 5-1 | | Figure | | | | | 1 3 1-1
4 1 1 2-1
4 1 1 2-2
4 1 1 2-3
4 1 1 2-4
4 1 2-1 | Schematic of Adsorption Table Batch Kd and RF Values for Isotherms for BIOFIX and Uranium Isotherm for Bone Uranium Isotherm for SOF Selenium Isothe | or the Four Favorable Adsorbe
F-1 Alumina
Charcoal
BPLUS | 1-7
4-7
4-9
4-10
4-11
4-14 | | Table | | | | | 1 0-1
1 2 1-1
1 2 2-1
1 3 2-1
1 4-1
3 4-1
4 1 1 1-1
4 1 1 1-2
4 1 1 2-2
4 1 1 2-3
4 1 1 2-4
4 1 2-1
4 1 2-2
4 3-1 | Method of Analysis by Ac
Column Adsorption Experi
Major Cation and Anion Co
(Well GW3086 and Absorb
Adsorption Experiments (B
Adsorption Experiments (B
Adsorption Experiments (B
Batch Kd
Adsorption Experiments for
Adsorption Experiments (B
Cost and Availability of Adsorption Experiments (B | column Experiments the Adsorbents To Be Tested for the Adsorbents To Be Tested for the End of E | 3-4
4-2
4-3
4-4
4-5
4-6
4-6
4-12 | | Appendices | 1 | | | | Appendix A Appendix B | Analytical Data from Accu-
Acronym List | -Labs Research, Inc Golden, G | Colorado A-1
B-1 | 1 ı | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 1 of 10 | ### 1.0 INTRODUCTION This Adsorption Treatability Study was performed under the Sitewide Treatability Studies Program (STSP), to determine the effectiveness of six adsorbent materials in removing uranium (U) and selenium (Se) from groundwater at the Rocky Flats Environmental Technologies Site (RFETS) These adsorbents were BIOFIX (immobilized biological agent), a natural Zeolite (Clinoptilolite), F-1 Alumina (granular activated aluminum oxide), Filtrasorb-300 (granular activated charcoal), Bone charcoal (R1022), and SORBPLUS (mixed metal oxide) (See Table 1 0-1) Groundwater samples for this study were collected from Wells GW3086 and B206789 which were known to be high in uranium (200 µg/l or 66 7 pCi/L) and selenium (600 µg/L) concentrations. This groundwater was studied in laboratory scale column and batch tests Table 1 0-1 Adsorbent Type | Adsorbent | Type (Common Name) | Manufacturer | Sıze-Mesh | Quantity (g)* | |--|------------------------------|------------------------------------|-----------|---------------| | Filtrasorb 300 | Granular Activated Carbon | Calgon Carbon Corp | 12 x 40 | 30 | | F-1 Alumina | Granular Activated Alumina | ALCOA Industr al Chemicals | 28 x 48 | 63 | | SORBPLUS | Mixed Metal Oxide | ALCOA Industrial Chemicals | 20 x 40 | 61 | | BIOFIX | Immobilized
Biological Agent | Amoco Performance
Products, Inc | N/A | 40 | | Bone Charcoal | R1022 | Rockland International, Inc | N/A | 53 | | Natural Zeolite | Clinoptilolite | East-West Minerals, Inc | 20 x 35 | 68 | | * Amount Used in 2 5 cm x 15 cm Column | | | | | This report focuses on the removal of uranium and selenium, although pertinent metals and anion data are also discussed Environmental Technologies and Environmental Engineering Technology conducted this work in accordance with the general guidelines of the Treatability Study Work Plan (TSWP) for Ion-Exchange Processes and Adsorption Processes (June 1993) Previous work (Roushey, October 1993, Laul and Muller, October 1994) reported that filtering the groundwater (e.g., Wells GW09091 and GW06991) through a 0.45 micron (μ m) medium reduced the concentrations of plutonium (Pu) and americium (Am) below the potential Applicable or Relevant and Appropriate Requirements (ARARs) of 0.05 pCi/L. Plutonium and americium in | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranıum and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 2 of 10 | RFETS groundwater appeared to be associated with total suspended solids (TSSs) and/or in colloidal form. The efficient removal of plutonium and americium, through a 0.45 µm medium filtration, was demonstrated by comparing filtered and unfiltered groundwater samples from Well GW09091. This well contained high concentrations of plutonium (10 to 350 pCi/L) and americium (10 to 40 pCi/L). Filtration reduced the concentrations below 0.05 pCi/L. Concentration of metals such as aluminum (Al), arsenic (As), copper (Cu), chromium (Cr), iron (Fe), lead (Pb), manganese (Mn), vanadium (V), and zinc (Zn) were reduced below their ARAR values by filtration through a 0.45 µm membrane. These metals were also associated with TSS and/or colloids in the groundwater. Their removal was verified by comparing the filtered and unfiltered waters from 13 groundwater wells that contained high concentrations of the metals of concern. These were groundwater Wells 0386, 03691, 01491, 05691, 1786, 2286, 3886, 4086, 7287, 12491, 13491, B206789, and B400389. This filtration was an effective process for treating RFETS groundwater to meet the potential ARARs with respect to the metals of concern, plutonium, and americium. However, uranium and selenium were present in the same concentrations in the filtered and unfiltered groundwater samples. Therefore, this study examined the effectiveness of six adsorbents in column and batch tests on filtered samples to reduce the concentrations of uranium and selenium in RFETS groundwater. Based on column performance, batch tests (Kd, partition coefficient) with adsorbent weight to solution volume ratios of 1.50, 1.100, 1.200, 1.400, and 1.1000 were conducted to evaluate the relative loading capacities and adsorption isotherms of the effective adsorbents. The adsorption column tests demonstrated that uranium could be effectively removed (>99 9 percent) by four adsorbents (1) Bone Charcoal (R1022), (2) F-1 Alumina (Granular Activated Aluminum), (3) BIOFIX (Immobilized Biological Agent), and (4) SORBPLUS (Mixed Metaloxide), while selenium could be removed only by SORBPLUS Based on the column, batch and pH values, F-1 Alumina (Kd 1 0 x 104 ml/g and pH 7 9) and BIOFIX (Kd 2 2 x 104 ml/g and pH 6 6 to 7 5) appeared to be the best adsorbents for the effective removal (>99 9 percent) of uranium SORBPLUS had a high batch Kd (distribution coefficient) value of 2 1 x 106 ml/g for uranium, but the effluent pH was high (9 5 to 11 6) A combination of SORBPLUS (5 to 10 percent) with F-1 Alumina or BIOFIX (90 to 95 percent) may be a viable option to achieve the | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 3 of 10 | maximum efficiency for uranium removal from RFETS groundwater SORBPLUS was marginally effective for selenium removal with a batch Kd value of approximately 40 ml/g ### 1.1 SITE DESCRIPTION ### 1.1.1 Site Name and Description RFETS, a 6,550 acre industrial reservation, is located in northern Jefferson County, Colorado RFETS lies on Alluvium and Arapahoe bedrock, two major geological geostrata units. The Alluvium consists of weathered claystone (Kacl) and the underlying Arapahoe bedrock consists of weathered and unweathered sandstone (Kass). Based on the geology and stratigraphy, the Alluvium units are more permeable to groundwater than the Arapahoe bedrock units (U.S. DOE 1991, 1992). Groundwater sampling was conducted from March to June of 1994 Monitoring Well GW3086 is in the vicinity of the Solar Evaporation Ponds (SEPs) and is located in Operable Unit (OU) 8. The well penetrated 14.9 ft to the Arapahoe formation. The pH of water from Well GW3086 was 7.6, indicating a predominance of a bicarbonate medium. Its TDS was 3800 mg/L. The uranium concentration in water from Well GW3086 was 200 µg/L (56.7 pCi/L) which has been the greatest among all wells sampled to date. Pu-239 and Am-241 concentrations in the filtered and unfiltered samples from GW3086 were below the potential ARAR value of 0.05 pCi/L. All the other Contaminants of Concern (COC) (i.e., Be, Cr, Fe, Pb, Mn, Hg, and Se) were below their potential ARARs in the filtered water. B206789 is a monitoring well in the vicinity of Landfill Pond in OU7. It penetrated 20 ft to the Arapahoe formation. The U-238 level was 1.7 pCi/L (5.0 μ g/L), and the Pu-239 and Am-241 concentrations were below 0.05 pCi/L in the filtered and unfiltered samples. The other COC, except selenium, were also below their potential ARAR. The selenium concentration was approximately 600 μ g/L in the filtered and unfiltered waters. The pH of the groundwater from Well B206789 was 7.8, indicating a predominance of a bicarbonate medium. Its total dissolved solid (TDS) was 1200 mg/L | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 4 of 10 | ### 1.1.2 History of Operations From the mid-1950s to the present, RFETS has been a government-owned (i.e., Department of Energy (DOE)), contractor-operated facility which manufactured weapon components primarily from plutonium, uranium, beryllium, and stainless steels RFETS had also reprocessed certain plutonium residues for the recovery of weapons grade plutonium. This process included a variety of chemicals, solvents, and their by-products, which resulted in waste streams and discharges From the 1960s to the 1970s, five SEPs (i.e., 207A, 207B North, 207 Center, 207 South, and 207C) were constructed. These ponds received and stored liquid wastes and discharges from various buildings at RFETS. The liquid waste streams contained radionuclides such as U-234, U-235, U-238, Pu-239+240, and Am-241. Liquid waste streams also included metals such as aluminum, lithium, manganese, potassium, strontium, selenium, zinc, and anions such as bicarbonate, chloride, nitrate/nitrite, and sulfate. The concentrations of these radionuclides, metals, anions and TDS values varied widely over two orders of magnitude. Over time, radionuclides, metals, and anions may have migrated into the subunits of the Alluvium and Arapahoe bedrock formations. ### 1.2 WASTE STREAM DESCRIPTION ### 1.2.1 Waste Matrices Since a filtration operation (<0.45 μm) was shown to be a viable method for removing plutonium, americium, and heavy metals, this study was limited to soluble contaminants (i.e., uranium and selenium). The groundwater from Well GW3086 contained uranium at approximately 200 μg/L and selenium at <1 μg/L. Well B206789 contained uranium at 5 μg/L and selenium at approximately 600 μg/L. The concentrations of uranium and selenium were the same in the filtered and unfiltered samples, which indicated that they were present in dissolved (i.e., soluble) form. These filtered groundwater samples were used individually as the feed solution for the column and batch tests. The concentrations of uranium and selenium, major cationic and anionic composition of the individual groundwater samples, and feed solution are shown below in Table 1.2.1-1 | Adsorption Studies for Removal | Documen Number | EE&T-94-0005 UN | |--------------------------------|----------------|-----------------| | of Uranium and Selenium in | Section ' | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 5 of 10 | Table 1.2.1-1 Composition of Wells GW3086 and B206789 | Analyte | Well GW3086 | Well B206789 | |------------------------------|-------------|--------------| | Uranium (μg/L) | 200 | 50 | | Selenium (μg/L) | <1 | 600 | | Calcium (mg/L) | 290 | 160 | | Potassium (mg/L) | 31 | 36 | | Magnesium (mg/L) | 83 | 44 | | Sodium (mg/L) | 650 | 140 | | Bicarbonate (mg/L) | 390 | 180 | | Nitrate (mg/L) | 560 | 67 | | Chloride (mg/L) | 110 | 72 | | Sulfate (mg/L) | 220 | 590 | | Total Dissolved Solid (mg/L) | 3800 | 1200 | | Total Suspended Solid (mg/L) | 74 | <5 | | pH | 76 | 78 | These concentrations were typical of RFETS groundwater compositions. No precipitation was observed in the feed solution during the time the experimen's were conducted. ### 1.2.2 Pollutants/Chemicals The TSWP listed the metals and radionuclides of concern and the ARARs are shown in Table 1 2 2-1 Plutonium, americium, and most other metals of concern can be removed to below their ARAR by filtration through a 0 45 μ m filter (Roushey, October 1993, Laul and Muller, July 1994) Only uranium (Well GW3086) and selenium (Well B206789) had concentrations in the filtered and unfiltered waters that remained unchanged and above the ARARs Six adsorbents, listed in the TSWP, were tested for
their effectiveness in the removal of uranium and selenium (See Table 1 0- | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 6 of 10 | Table 1.2.2-1 Potential ARAR for COC | Element | Potential ARAR | |-----------------|----------------| | Beryllium | 4 μg/L | | Chromium | 50 μg/L | | Iron | 300 μg/L | | Lead | 15 μg/L | | Manganese | 50 μg/L | | Mercury | 2 μg/L | | Selenium | 10 μg/L | | Uranium (Total) | 5 pCı/L | | Plutonium | 0 05 pCi/L | | Americium | 0 05 pCi/L | ### 1.3 TREATMENT TECHNOLOGY DESCRIPTION ### 1.3.1 Treatment Process and Description Bench scale studies involved column experiments with a continuous rate of flow and batch experiments with varying adsorbent weight to solution volume ratios. Figure 1.3.1-1 shows a schematic of a column experiment. The cylindrical column had a 2.5 centimeter (cm) diameter and was filled with a 15 cm height of adsorbent. A peristaltic pump, with a constant flow of 1.5 to 2.0 milliliters per minute (ml/min), moved the feed solution through the column. The bed volume occupied from 50 to 60 cubic centimeters (cc), which gave a column residence time of 20 to 30 minutes. The treated effluent was collected in a one gallon plastic container for subsequent analysis. | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 7 of 10 | Figure 1.3.1-1 Schematic of Adsorption Treatability Tests The column tests approximated a production treatment system while the batch experiments helped to select the best adsorbent for loading capacity. The batch experiments consisted of adsorbent weight to solution volume ratios of 1 50, 1 100, 1 200, 1 400, and 1 1000 using 50 ml (100 ml for 1 1000) feed solution in a plastic bottle for each test. The bottles were mounted on a tumbler and tumbled at thirty revolutions per minute for approximately 24 hours. The solutions were then filtered through a 0 45 μ m medium. Aliquots were taken to determine pH and uranium and selenium concentrations using RFETS analytical facilities. Also, one experiment for each of the four favorable resins was conducted using a large volume of feed solution (i.e., 1 to 2 liters) and a | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 8 of 10 | solid to volume ratio of 1 400. The analysis was performed by Accu-Lab Research, Inc , in Golden, Colorado, for various analytes – metals, radionuclides, anions, TDS, and pH (See Section 3 4 2). ### 1.3.2 Operating Features Due to a slow recharge rate, groundwater samples from Wells GW3086 and B206789 were collected over a four to five day period in 10, one-gallon plastic containers. The water samples from each well were filtered through a 0.45 μ m membrane to form individual uniform samples. The feed solutions were used for the column and batch tests to separately test for uranium and selenium with the six adsorbents. The properties and specifications of the six adsorbents are shown in Table 1.0-1 The effluent volume collected was approximately fifty times the volume occupied by the adsorbent in the column. The operating features for the column adsorption experiments are shown in Table 1.3.2-1. Table 1 3 2-1 Operating Features of the Column Experiments | Column Dimension | 2 5 cm ID x 30 cm Height | |-----------------------|---| | Adsorbent Height | 15 cm | | Adsorbent Volume | 50 – 60 cc | | Feed Solution pH | 7 6 for Well GW3086
7 8 for Well B206789 | | Solution Feed Rate | 1 5 - 2 0 ml/Mın | | Column Residence Time | 20 – 30 Minutes | | Effluent Collected | 2 4 Liters (50 Column Volumes) | | Effluent pH | 7 5 - 8 0
12 2 for SORBPLUS | The batch Kd experiments were performed with adsorbent weight to solution volume ratios of 1 50, 1 100, 1 200, and 1 400 using 50 ml of feed solution. The mixtures, in plastic bottles, were tumbled for approximately 24 hours with a constant speed of thirty revolutions per minute. The | Adsorption Studies for Removal | Documen Number | EE&T-94-0005 UN | |--------------------------------|----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 9 of 10 | solutions were then filtered through a 0 45 μ m medium. Different aliquots were taken for analysis of pH, uranium, and selenium ### 1.4 PREVIOUS TREATABILITY STUDIES AT THE SITE For the majority of adsorbents, minimal information exists using RFETS groundwater regarding the removal of radionuclides (i.e., Pu, Am, and U) and some metals (i.e., Be, Cr, and Se) (See Table 1 4-1) The adsorption study was identified in the Final Treatability Studies Plan (FTSP) for evaluation at RFETS (August 1991) The TSWP for adsorption processes has identified six adsorbents (See Table 1 4-1) for evaluation to effectively remove metals and radionuclides of concern (i.e., Be, Cr, Fe, Pb, Mn, Hg, Se, Am, Pu, and U) from RFETS groundwater Table 1 4-1 Removal Effectiveness of the Adsorbents To Be Tested for the COC | Adsorbents | Туре | Ве | Cr | Fe | Pb | Mn | Hg | Se | Am | Pu | U | |-----------------|----------------------------|----|----|----|----|----|----|----|----|----|----| | Filtrasorb 300 | Granular Activated Carbon | NI | 0 | 0 | | 0 | • | • | NI | NI | NI | | SORBPLUS | Mixed-Metal Oxide | 0 | NI | 0 | 0 | 0 | 0 | • | 0 | 0 | NI | | Natural Zeolite | Clinoptilolite | NI | 0 | • | • | | • | 0 | NI | NI | 0 | | BIOFIX | Immobilized Biological | NI | NI | • | • | • | • | 0 | NI | NI | | | F-1 Alumina | Granular Activated Alumina | Ni | • | • | • | | • | • | NI | NI | • | | Bone Charcoal | Brimac 216 | NI | 0 | • | • | • | • | 0 | NI | NI | NI | ### Legend - Target Constituent - Potentially Effective - O Not Effective - NI No Information Available To Evaluate Potential Effectiveness This Information is Taken from Figure 19-1, TSWP, June 1993 TSWP (June, 1993) identified the feed solution as a mixture of groundwater from Wells GW09091 (40 percent) and B206789 (30 percent) and surface water GS10 (30 percent) However, the previous adsorption study (Roushey, October 1993) showed that the levels of COC were too low for effective filter water testing. A re-evaluation of the existing groundwater data, | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 1 0, Rev 0 | | Rocky Flats Groundwater | Page | 10 of 10 | from 1990 to present, stored in the Rocky Flats Environmental Data Base (RFEDS) was performed to identify wells and the levels of contaminants (COC) that would be suitable for treatability studies (Laul and Muller, October 1994) Groundwater from Well GW3086 (uranium) and Well B206789 (selenium) were selected for the adsorption study ### 2.0 CONCLUSIONS AND RECOMMENDATIONS ### 2.1 CONCLUSIONS This treatability study determined the effectiveness of six adsorbents in removing uranium and selenium from groundwater at RFETS Plutonium, americium, and heavy metals (i e , Al, As, Cu, Fe, Cr, Pb, Mn, V, and Zn) were associated with the TSS and/or in colloidal form. They were removed below the potential ARARs by filtration through a 0.45 μ m medium. Among the 10 COC (i e , Be, Cr, Fe, Pb, Mn, Hg, Se, Pu, Am, and U), only uranium, in Well GW3086 (U 200 μ g/L) or 66.7 pCi/L) and selenium, in Well B206789 (Se 600 μ g/L), had concentrations above their potential ARARs (i e , 5 pCi/L for U and 10 μ g/L for Se) in the filtered and unfiltered groundwater samples The column tests evaluated the effectiveness of six adsorbents on the filtered groundwater samples. These tests identified four adsorbents which were effective in removing uranium below the 5 pCi/L potential ARAR value (1) Bone Charcoal, (2) BIOFIX, (3) F-1 Alumina, and (4) SORBPLUS The retention factor (RF) is defined as the ratio of the solute concentration in the influent to solute concentration in the effluent, and is used a measure of removal effectiveness. The RFs for uranium removal were 625 for Bone Charcoal, 1250 for BIOFIX (5000 if EG&G analytical result for uranium was used), 6670 for F-1 Alumina, and 10,000 for SORBPLUS. The effluent pH values ranged from 7.4 to 8.3, except for SORBPLUS which had an effluent pH of 12.6. For this reason, F-1 Alumina and BIOFIX were the preferred adsorbents for uranium removal. Natural zeolite (Clinoptilolite) and activated charcoal (Filtrasorb 300) had RF values of one which indicated they were ineffective in removing uranium from RFETS groundwater. As a result, no batch tests were performed for these adsorbents. Batch experiments with adsorbent weight to solution volume ratios of 1 50, 1 100, 1 200, 1 400, and 1 1000 were performed to evaluate the adsorbents loading capacities and their adsorption isotherms. The mean batch Kd and effluent pH values for uranium are shown as follows | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 20, Rev 0 | | Rocky Flats Groundwater | Page | 2 of 3 | | Adsorbent | Kd | pН | |---------------|----------------------------|-----------| | Bone Charcoal | 60 x 10 ² ml/g | 77 | | F-1 Alumına | 1 0 x 10 ⁴ ml/g | 79 | | BIOFIX | 2 2 x 10 ⁴ ml/g | 75 | | SORBPLUS | 2 1 x 10 ⁶ ml/g | 95 – 11 6 | The most effective adsorbent, SORBPLUS, reduced the uranium concentration from 200 μ g/L to 0 030 μ g/L in a 1 400 batch test. However, the effluent pH increased the range
between 9 5 – 11 6. The effluent pH values essentially did not change for the other three adsorbents. Bone Charcoal was the least effective adsorbent. However, it removed approximately 99 percent of the uranium content. For all four adsorbents, the effluent concentrations were below the potential ARAR (5 pCi/L or 15 μ g/L). Batch tests indicated that F-1 Alumina and BIOFIX followed linear adsorption isotherms, whereas, SORBPLUS and Bone Charcoal followed a non-linear Langmuir, Fruendlich, or modified Langmuir isotherms (Sparito, 1980, Polzer et al, 1985, 1992). Based on the column and batch experiments, F-1 Alumina and BIOFIX were the most suitable adsorbents tested for the effective removal (>99 9 percent) of uranium SORBPLUS had the highest batch Kd value but its effluent pH was high. To offset the pH change, perhaps a mixture of SORBPLUS with F-1 Alumina or BIOFIX may provide an optimum performance condition SORBPLUS was the only adsorbent that was marginally effective in removing selenium from groundwater in Well B206789. The column (1.50) retention factor for SORBPLUS was >600, with an effluent pH of 11.8. However, the batch tests of 1.100, 1.200, and 1.400 ratios followed a linear isotherm and yielded a batch Kd value of approximately 40 ml/g, making SORBPLUS less favorable for selenium removal below the potential ARAR (10 µg/L). ### 2.2 RECOMMENDATIONS This study identified four adsorbents for the removal of uranium from RFETS groundwater Before the use of adsorbents individually or collectively on a larger scale operation, bench scale | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 2 0, Rev 0 | | Rocky Flats Groundwater | Page | 3 of 3 | experiments should be conducted to establish performance capabilities by determining break-through curves based upon batch Kd values. For F-1 Alumina and BIOFIX, the adsorption isotherms were linear, so batch Kd validation with break-through curves will be easier. For Bone Charcoal (R1022) and SORBPLUS, the adsorption isotherms followed a non-linear function, so break-through curves might follow a step function. Therefore, the validation of batch Kd values is very important before testing an adsorbent on a large scale. The batch Kd values for uranium and selenium were established by evaluating individual RFETS groundwater samples. If two groundwater samples (i.e., Wells GW3086 and B206789) were combined and the same adsorbent is used to remove both elements, uranium and selenium would then be competing for the same adsorption sites. The batch Kd values for uranium and selenium could remain the same or change from mixing two or more waters. A separate experiment should be performed to establish the column retention factors and the associated batch Kd values for uranium and selenium. Adsorbent performance in a production environment requires a pilot scale study that could involve 1) Periodic analyses of the effluents to ensure that uranium and selenium concentrations are not exceeding their potential ARARs, 2) Optimum conditions (i.e., pH and water feed rates) for using adsorbents to remove contaminants, 3) The loading capacities of the adsorbents at the optimum conditions, and 4) The performance of the adsorbents as a function of the COC concentration and the other major contaminants in solution which might affect its adsorptive capacities The speciation of uranium and selenium in groundwater should be established. The Ion-Exchange Study (Laul and Rupert, October, 1994) revealed that uranium and selenium are in an anionic form in the RFETS groundwater. However, it is not known whether selenium is present as selenite (SeO_3 --) or selenate (SeO_4 --). The anionic form of uranium is also not known in groundwater. Per the manufacturers, these adsorbents can be regenerated and reused which could reduce the overall cost and also minimize secondary waste generation. However, a regenerated adsorbent needs to be tested for its performance effectiveness to determine the number of times it can be used before it is replaced with a new adsorbent. | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 3 0, Rev 0 | | Rocky Flats Groundwater | Page | 1 of 6 | ### 3.0 TREATABILITY STUDY APPROACH ### 3.1 TEST OBJECTIVES AND RATIONALE The objective of this study was to evaluate the effectiveness of six adsorbents as a remedial technology for the removal of radionuclides and metal COC from the RFETS groundwater. These results could be integrated into the results into the Feasibility Study (FS) process for potential application to one or more OUs. Since previous work (Roushey, October 1993, Laul and Muller, October 1994) showed that plutonium, americium, and most other COC can be removed below the ARARs by filtration through a 0 45 μ m medium, the focus was on uranium and selenium removal from Wells GW3086 and B206789, respectively. The concentrations of uranium and selenium were unaffected by filtration. The uranium concentration in GW3086 was 200 μ g/L or 66.7 pCi/L, and its potential ARAR is 5 pCi/L. The selenium concentration in Well B206789 was approximately 600 μ g/L, and its potential ARAR is 10 μ g/L Groundwater samples from the two wells were evaluated separately so that only one contaminant had a high concentration. The rationale for studying the groundwater separately was to establish the adsorbents' maximum retention factors and batch Kd values for defining their loading capacities and adsorption isotherm with a particular contaminant. ### 3.2 EXPERIMENTAL DESIGN AND PROCEDURES The study was conducted in three experimental phases (1) Phase 1 involved column experiments with a continuous downward feed solution flow, (2) Phase 2 involved batch experiments with a matrix of tests for each adsorbent with adsorbent weight to solution volume ratios of 1 50, 1 100, 1 200, 1 400, and 1 1000, and (3) Phase 3 repeated the batch experiment at the 1 400 ratio with a large volume (1 7 liters) of feed solution The Phase 1 column tests simulated the performance characteristics of each adsorbent similar to its application as an applied remediation technology in the field. All six adsorbents were tested in | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 3 0, Rev 0 | | Rocky Flats Groundwater | Page . | 2 of 6 | Phase 1 Figure 1 3 1-1 shows a schematic of the column experiment. The column description and operating parameters are outlined in Section 1 3. Using the EG&G analytical facilities, the effluents from each column were frequently analyzed to determine which adsorbents were retaining uranium. Four adsorbents proved effective for uranium removal, Bone Charcoal, F-1 Alumina, BIOFIX, and SORBPLUS The Phase 2 batch experiments were performed on each of the four favorable adsorbents with varied adsorbent weight to solution volume ratios to evaluate the relative partition coefficients and Kd values. These test results helped define linear or non-linear isotherm models to establish relationships in adsorption processes. The batch Kd values also provided information on the equilibrium state of uranium or selenium with the 20 to 30 ininutes of residence time in the column tests. Based on the comparison of the batch (1.50) and column tests, equilibrium was reached in the column experiments. Phase 3 involved a repeat of the batch experiment at a 1 400 ratio with a large volume (1 7 liters) of feed solution. The effluent was analyzed for various analytes such as pH, TDS, metals, anions, total uranium and U-234 and U-238 by Accu-Labs Research, Inc., in Golden, Colorado ### 3.3 EQUIPMENT AND MATERIALS The study used common laboratory glassware including plastic bottles, beakers (i.e., glass and plastic), columns, and BIORAD peristaltic pumps. The six adsorbents that were tested are listed in Table 1.0-1. The EG&G analytical equipment included a pH meter (Orion 230), a Kinetic Phosphorescence Analyzer (ChemCheck, KPA-11) for uranium analysis, and a graphite furnace atomic adsorption (GFAA) (Perkin Elmer, 5100Z) for selenium analysis. ### 3.4 SAMPLING AND ANALYSIS The sampling of groundwater from Wells GW3086 and B206789 was conducted according to proper groundwater sampling protocol by a subcontractor to the Environmental Restoration Program Division (ERPD) of EG&G, using operating procedure for groundwater sampling (OPS-GW-06, March 1992) Approximately 10 gallons of water were collected in the one gallon plastic | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 3 0, Rev 0 | | Rocky Flats Groundwater | Page | 3 of 6 | bottles from each well over a 4-5 day period. The samples were taken to Treatability Laboratory 264 in Building 881 in accordance with Procedure OPS-4-11000-ER-OPS-F0 13 (Rev. 2, May 1992). The samples from each individual wells were then filtered through a 0.45 μ m membrane and stored individually for subsequent column and batch experiments. The pH values were measured using an Orion pH Meter that was calibrated, for each batch of samples, with standard buffer solutions with pH values of 7 and 10. The KPA-11 uranium analyzer was calibrated with uranium standards in the ppb range (33.3, 16.7, 8.33, and 3.33 ng/ml) to ensure consistency in the data. A uranium standard 16.7 ng/ml was prepared at the beginning of each run as an internal standard in each batch of samples. The KPA-11 is selective, rapid, and sensitive for uranium at or below the ppb level (0.1 pCi). A 10 percent error is associated with the results. For selenium analysis, five
standards ranging from 25 to 200 μ g/L were used for calibration (i.e., non-linear) in each batch of samples. The GFAA is also selective (using selenium lamp), rapid, and sensitive down to 1 μ g/L or 1 ppb. The sample injection required 0 020 ml and some samples were analyzed in duplicate. Due to the low volume injections, the error ranged from 10 to 20 percent The samples were also analyzed by Accu-Labs Research, Inc of Golden, Colorado for complete characterization of analytes such as pH, TSS, TDS, metals, anions, and radionuclides The analytes, their mode of measurement, equipment used, and the EPA approved reference method are shown in Table 3 4-1 ### 3.4.1 Waste Stream The only potential waste stream generated from this process would be spent adsorbent materials and any metals and radionuclides stripped from recycled adsorbents. For a large scale treatment system, disposal of spent adsorbent materials could be a significant issue | Adsorption Studies for Removal | Document Number | EE&Ţ-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 3 0, Rev 0 | | Rocky Flats Groundwater | Page | 4 of 6 | ### Table 3.4-1 Method of Analysis by Accu-Labs Research, Inc. | Analyte and Mode | Euipment Used | EPA Ref Method | |---|--|----------------| | рН | pH Meter (Orion 720) | 310 1 | | TDS by Gravimetric | Mettler AE200 Balance | 160 1 | | TSS by Gravimetric | Mettler AE200 Balance | 160 2 | | Metals by ICP | | | | Ag, Al, Ba, Be, Ca, Cd
Co, Cr, Cu, Fe, K, Lı, Mg, Mn, Mo,
Na, Nı, Sb, Tl, V, and Zn | Perkın Elmer 2000
Thermal Jarrell-Ash 61 | 200 7 | | Metals by GFAA | | | | As | Perkin Elmer 5000, 5000Z or 4100ZL | 206 2 | | Se | Perkin Elmer 5000, 5000Z or 4100ZL | 270 2 | | Pb | Perkin Elmer 5000, 5000Z or 4100ZL | 239 2 | | Hg by Cold Vapor | Leeman PS200 | 245 1 | | Anions | | | | Alkalınıty, CO3, HCO3 by Titration | Pipett, Burrette | 310 1 | | CI by Calorimetric | Technicon ASII Autoanalyzier | 325 2 | | NO ₃ by Calorimetric | Technicon ASII Autoanalyzer | 353 2 | | SO ₄ by Turbidimetric | Milton Roy Spec 301 | 375 4 | | Radionuclides | | | | Total Uranium by KPA | KPA-11, Chem Check | ASTM-D5174-91 | | U-238, U-234 by Radiochemistry | Alpha Spectrometry Nuclear Data and Canberra | Procedure* | | Pu-239+240 and Am-241 by
Radiochemistry | Alpha Spectrometry Nuclear Data and Canberra | Procedure* | | +D | of made model and 11 000 Dv 000 040 and 4 | 244 | ^{*}Procedures used for the analysis of radionuclides U-234, U-238, Pu-239+240, and Am-241 are standard radiochemical separations coupled with alpha spectrometry. The results reported by Accu-Lab Research, Inc. are shown in Appendix A. | Adsorption Studies for Removal of Uranium and Selenium in | Document Number
Section | EE&T-94-0005 UN
3 0, Rev 0 | |---|----------------------------|-------------------------------| | Rocky Flats Groundwater | Page | 5 of 6 | ### 3.4.2 Treatment Process The treatment process is outlined in Section 1 3 1. The bench scale column test simulated actual field conditions, while batch tests yielded information on the loading capacities, break-through, and the nature of the adsorption isotherms ### 3.5 DATA MANAGEMENT All the information pertinent to column and bench tests were recorded in a bound notebook. The results of the uranium analysis (KPA-11) and the selenium analysis (GFAA) were processed internally. The computers printed detailed information which was saved as a hard copy. This data was also saved as a backup on the hard disk of the computer. Accu-Labs Research, Inc followed an Environmental Protection Agency (EPA) approved procedures and protocols for the analysis of various analytes listed in Table 3 4-1 All raw data was archived by Accu-Labs Research, Inc EG&G received the final data in report form (See Appendix A) ### 3.6 DEVIATION FROM THE WORK PLAN There were some deviations from the Work Plan which were discussed and approved by DOE, the Colorado Department of Public Health and Environment (CDPHE), and EPA during the study The Work Plan identified three groundwater wells (i.e., GW09091, B206789, and GS10) in the respective proportions of 40 percent, 30 percent, and 30 percent as a feed solution to test six adsorbents for the removal of 10 COC (i.e., Be, Cr, Fe, Pb, Mn, Hg, Se, U, Pu, and Am). As discussed in Section 1.4, the actual COC concentrations were considerably lower than indicated in the Work Plan (Roushey, October 1993). A re-evaluation of the RFEDS data identified wells and the concentrations of the COC (Laul and Muller, October 1994). It was noted that plutonium and americium in Well GW09091 and COC, such as Cr, Fe, Pb, and Mn in groundwater, were removed below their potential ARARs by filtration through a 0.45 μ m medium. The Be and Hg levels were already below their potential ARARs. Therefore, this test work focused on uranium. | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 3 0, Rev 0 | | Rocky Flats Groundwater | Page | 6 of 6 | and selenium Groundwater from Well GW3086 (uranium) and Well B206789 (selenium) were selected for analysis for this treatability study The Work Plan specified that capability and capacity (i.e., break-through) tests be performed by passing large volumes of feed solution at different flow rates through columns. Because groundwater samples were limited (i.e., slow rate of recharge), the same objectives were accomplished by the batch experiments with varying adsorbent weight to solution volume ratios of 1.50, 1.100, 1.200, 1.400, and 1.1000 using a small volume (50 ml) of feed solution. Normally, one adsorbent weight to solution volume ratio is performed. Four or five adsorbent weight to solution volume tests were performed to define an isotherm. The Work Plan recommended that capability (i.e., column tests) at three different pH values (pH 3 to 4, pH 6 to 7, and pH 9 to 10) be performed. However, it was decided that column experiments using the natural pH (7 to 8) of the groundwater were more realistic for groundwater remediation studies at the RFETS. ### 4.0 RESULTS AND DISCUSSION ### 4.1 DATA ANALYSIS AND INTERPRETATION ### 4.1.1 Well GW3086 for Uranium **4.1.1.1 Column Experiments**—The uranium results of column experiments for the six adsorbents are shown in Table 4 1 1 1-1 The data from Accu-Labs Research, Inc. for pH values, TSS, TDS, metals, anions, and radionuclides are shown in Appendix A. The uranium concentration in the feed solution was 200 μg/L (66.7 pCi/L). Depending upon the effectiveness of the adsorbent, the uranium levels in the effluent ranged from 0.02 to 180 μg/L. Four adsorbents showed a capability to remove uranium from the solution. These four were. (1) Bone Charcoal, (2) BIOFIX, (3) F-1 Alumina, and (4) SORBPLUS. Filtrasorb 300 (activated charcoal) and Zeolite (Clinoptilolite) with RFs near 1.0 indicated no retention for uranium, therefore, no further batch tests were conducted for these adsorbents. Uranium values of EG&G generally agree with those of Accu-Lab Research, Inc The RFs ranged from approximately 1 to 10,000 The RFs for uranium removal were 625 for bone charcoal, 1250 (or 5000 based on EG&G data) for BIOFIX, 6670 for F-1 Alumina, and 10,000 for SORBPLUS Based on the high retention factors, SORBPLUS was the most effective adsorbent in removing uranium from the solution. Since SORBPLUS was a mixed metal oxide, it yielded hydroxide anions in solution. Therefore, the solution became quite basic (pH 12 6). An effluent with a neutral pH can be discharged into the existing water system. Therefore, adsorbents that yielded a near neutral effluent are preferred. Except for SORBPLUS, the pH value of the effluents was between 7.4 and 8.3, close to the influent pH of 7.6. The SORBPLUS effluent pH of 12.6 was high. This factor makes it less attractive despite a very high RF value. | | | | |--------------------------------|-----------------|-----------------| | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 2 of 17 | Table 4 1 1.1-1 Column Adsorption Experiments • | Adsorbent | EG&G | Accu-Labs | RF (INF/EFF)* | pH* | |-------------------------------------|------|-----------|---------------|-----| | Bone Charcoal (R1022) | 027 | 0 32 | 625 | 8 3 | | F-1 Alumına (Granular Form) | 0 03 | 0 03 | 6670 | 8 1 | | SORBPLUS (Mixed Metal Oxide) | 0 02 | 0 02 | 10,000 | 126 | | Filtrasorb 300 (Activated Charcoal) | 170 | 160 | 12 | 77 | | Natural Zeolite (Clinoptilolite) | 180 | 180 | 11 | 8 0 | | BIOFIX (Immobilized Biological) | 0 04 | 0 16 | 1250 | 7 4 | ^{*}RF and pH Values are Based on Analytical Data from Accu-Labs Research, Inc ### **Parameters** Well GW3086 Feed Solution Total U-238 = 200 μ g/L (66 7 pCı/L) pH 7 6 Column - 2 5 cm Diameter x 15 cm Height Flow Rate = 15 to 20 ml/min Volume Passed through = 2 4 Liter (50 Column Volumes) The major cationic (i.e., Na, K, Mg, and Ca) and anionic (i.e., alkalinity, CO₃, HCO₃, Cl, NO₃, SO, and TDS) compositions of groundwater from Well GW3086 and the other four adsorbent effluents are shown in Table 4 1 1 1-2. The sodium and potassium concentration remained the same SORBPLUS showed a greater change in groundwater chemistry than the other three effective adsorbents. The SORBPLUS effluent showed a significant increase in alkalinity and carbonate levels, and significant decrease in the magnesium, bicarbonate, chloride, nitrate, sulfate, and TDS concentrations. Since SORBPLUS was a mixed-metal oxide, the observed changes in the cationic and anionic compositions suggested that
substitution chemical reactions occurred **4.1.1.2 Batch Experiments**—A series of batch tests were run to compare the four effective adsorbents Tables 4 1 1 2-1 and 4 1 1 2-2 summarize the batch tests for the varying adsorbent weight to solution volume ratios for uranium. The pH values of each of the adsorbent weight to solution ratio are also included for comparison in these tables. The mean batch Kd values for the four adsorbents and their pH values are shown in Table 4 1 2-3 | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 3 of 17 | Table 4.1.1.1-2 Major Cation and Anion Composition mg/L (Well GW3086 and Absorbent Effluents) | Analyte | Well GW3086 | Bone Charcoal | BIOFIX | F-1 Alumina | SORBPLUS | |-------------|-------------|---------------|--------|-------------|----------| | Sodium | 650 | 690 | 690 | 700 | 670 | | Potassium | 31 | 36 | 33 | 32 | 32 | | Magnesium | 83 | 130 | 76 | 65 | 14 | | Calcium | 290 | 92 | 150 | 140 | 140 | | Alkalınıty | 320 | 280 | 120 | 180 | 1800 | | Carbonate | <5 | <5 | <5 | <5 | 12 | | Bicarbonate | 390 | 340 | 150 | 220 | <5 | | Chloride | 110 | 110 | 120 | 120 | 3 | | Nıtrate | 560 | 550 | 530 | 560 | <0 05 | | Sulfate | 220 | 190 | 210 | 80 | <10 | | TDS | 3800 | 3500 | 3700 | 3600 | 1800 | | рН | 76 | 83 | 74 | 81 | 12 6 | The batch Kd value is the ratio of an element's concentration in the solid phase ($\mu g/g$) to the liquid phase ($\mu g/m$) and is shown in Table 4.1.1.2-4. The batch Kd value is expressed in units of ml/g The effectiveness of an adsorbent increases if the concentration of the solute in the effluent decreases. As the retention factor increases, so does the magnitude of the batch Kd value, as shown in Figure 4.1.1.2-1. Therefore, the batch experiments provide information on the adsorbents relative loading capacities and adsorption isotherms for defining solid versus solution relationships | Adsorption Studies for Removal | |--------------------------------| | of Uranium and Selenium in | | Rocky Flats Groundwater | Document Number Section Page EE&T-94-0005 UN 4 0, Rev 0 4 of 17 Table 4.1.1 2-1 Adsorption Experiments (Batch) for Uranium | | | Uranıur | m-238 (μg/L) | | | |------------------------|---------|------------|----------------|-----------------------|-----| | Ads Wt Solution Vol | INF | EFF | INF/EFF | Batch Kd (ml/g) | рН | | Bone Charcoal | | | | | | | 1 50 | 200 | 12 7 | 157 | 74 x 10 ² | 7 8 | | 1 100 | 200 | 25 7 | 7 8 | 68 x 10 ² | 78 | | 1 200 | 200 | 50 0 | 4 0 | 60 x 10 ² | 77 | | 1 400 | 200 | 100 | 20 | 40 x 10 ² | 77 | | 1 400* | 200 | 98 5 | 20 | 41 x 10 ² | 7 9 | | | | | Nean | 60 x 10 ² | | | F-1 Alumina | • | | | | | | 1 50 | 200 | 0 60 | 333 | 17 x 104 | 8 0 | | 1 100 | 200 | 16 | 125 | 1 2 x 10 ⁴ | 79 | | 1 200 | 200 | 4 7 | 42 5 | 83 x 10³ | 78 | | 1 400 | 200 | 10 | 200 | 76 x 10³ | 78 | | 1 400* | 200 | 12 | 167 | 63 x 10³ | 7 5 | | 1 1000 | 200 | 25 | 8 0 | 70 x 10 ³ | 7 9 | | | | <u></u> | Mean | 1 0 x 104 | | | *Accu-Labs Research, I | nc Data | | | | | | | | Batch Kd = | Solid (μg/g) | | | | | | | Liquid (µg/ml) | | | | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 5 of 17 | Table 4 1 1.2-2 Adsorption Experiments (Batch) for Uranium | | | Uranıı | um-238 (μg/L) | | | |---------------------|-----|--------|---------------|-----------------------|-------| | Ads Wt Solution Vol | INF | EFF | INF/EFF | Batch Kd (ml/g) | pН | | BIOFIX | | | | | | | 1 50 | 200 | 0 74 | 270 | 1 3 x 104 | 6 6 | | 1 100 | 200 | 0 74 | 270 | 2 6 x 104 | 6 9 | | 1 200 | 200 | 1 2 | 167 | 3 3 x 104 | 71 | | 1 400 | 200 | 4 0 | 50 0 | 1 9 x 10 ⁴ | 74 | | 1 400* | 200 | 3 3 | 60 6 | 2 4 x 104 | 7 5 | | 1 1000 | 200 | 10 6 | 189 | 1 8 x 104 | 74 | | | | | Mean | 2 2 x 104 | | | SORBPLUS | | | | | | | 1 50 | 200 | 0 01 | 20,000 | 1 0 x 10 ⁶ | 116 | | 1 100 | 200 | 0 01 | 20,000 | 2 0 x 10 ⁶ | 11.3 | | 1 200 | 200 | 0 02 | 10,000 | 2 0 x 10 ⁶ | 104 | | 1 400 | 200 | 0 03 | 6,667 | 2 7 x 10 ⁶ | 100 | | 1 400* | 200 | 0 03 | 6,667 | 2 7 x 10 ⁶ | 8 2** | | 1 1000 | 200 | 0 74 | 270 | 2 7 x 10 ⁵ | 9 5 | | | | | Mean | 2 1 x 10 ⁶ | | ^{*}Accu-Labs Research, Inc Data Batch Kd = $$\frac{\text{Solid } (\mu \xi |/g)}{\text{Liquid } (\mu \xi |/ml)}$$ ^{**}Low pH Value May Be Due To Delay in Analysis | |
 | |--------------------------------|------| | Adsorption Studies for Removal |
 | | of Uranium and Selenium in | | | Rocky Flats Groundwater | | 1 Document Number Section Page EE&T-94-0005 UN 4 0, Rev 0 6 of 17 Table 4.1 1.2-3 Adsorption Experiments (Batch) Comparison for Uranium | | Uranium-238 (μg/L) | | |---------------|---|------------| | Solid Volume | Mean Batch Kd (ml/g) | рН | | Bone Charcoal | 6 0 x 10 ² | 7 7 | | F-1 Alumına | 1 0 x 10 ⁴ | 7 9 | | BIOFIX | 2 2 x 10 ⁴ | 66-75 | | SORBPLUS | 2 1 x 10 ⁶ | 9 5 – 11 6 | | | Solid (μg/g) | | | | Batch Kd = —————————————————————————————————— | | Table 4.1 1 2-4 Batch Kd | Batch Kd | = | Solid (μg/g) | |----------|---|--------------------------| | | | Liquid (μg/ml) | | | = | ml (Influent – Effluent) | | | | g (Effluent) | | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 7 of 17 | Figure 4 1.1.2-1 Batch Kd and RF Values for the Four Favorable Adsorbents The batch Kd values (ml/g) for Bone Charcoal varied from 4 0 x 10² to 7 4 x 10², with a mean value of 6 0 x 10² (pH 7 8) The batch Kd values for F-1 Alumina varied from 7 6 x 10³ to 1 7 x 10⁴, with a mean value of 1 0 x 10⁴ (pH 7 9) The batch Kd values for BIOFIX varied from 1 8 x 10⁴ to 3 3 x 10⁴, with a mean value of 2 2 x 10⁴ (pH 6 6 through 7 5) The batch Kd values for SORBPLUS varied from 2 7 x 10⁵ to 2 7 x 10⁶, with a mean value of 2 1 x 10⁶ (pH 9 5-11 6) The batch Kd values generally decreased when the solution volume increased This trend would be expected because there are more uranium atoms in the solution competing for the same adsorption sites | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in ' | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 8 of 17 | Equilibration relationships in sorption and ion-exchange processes have been described by isotherm models such as Linear, Langmuir, Freundlich, and Modified Langmuir (Sparito, 1980, Polzer et al, 1985, 1992) These models are as follows | Linear | Solid = Kd x Liquid | |-------------------|-------------------------------------| | Langmuir | Solid = Kd x Liquid 1 + Kd x Liquid | | Fruendlich | Solid = Kd x Liquid ^(b) | | Modified Langmuir | Solid = Kd(b) x Liquid(b) | | | Solid _{max} - Solid | Fruendlich and modified Langmuir models are essentially the same (Kd and b are isotherm parameters). If the concentration of uranium adsorbed on the solid (μ g/g) is plotted against the uranium in the liquid (μ g/L), the slope of the line yields a batch Kd value (See Figure 4-1-1-2-2). F-1 Alumina and BIOFIX exhibit linear isotherms. The slope of the lines yields the batch Kd value at equilibrium, which is similar to the mean batch Kd value shown in Table 4-1-1-2-3. Bone charcoal (R0122) and SORBPLUS, have linear relationships at lower uranium concentrations. However, they have non-linear relationships at higher concentrations (See Figures 4-1-1-2-3 and 4-1-1-2-4). These patterns may follow Langmuir, Fruendlich, and modified Langmuir isotherm models (Sparito, 1980, Polzer et al, 1985, 1992). To evaluate the relative effectiveness of the various adsorbents, RF, batch Kd, and pH values were used as criteria for selection. Bone charcoal with a low batch Kd value of 6.0 x 10² was the least attractive. With a high Kd value in the range of about 1 to 2 x 10⁴ and a pH of 7 to 8, F-1 Alumina and BIOFIX were the most suitable adsorbents for an effective removal of uranium in groundwater at RFETS SORBPLUS had the highest batch Kd value of 2.1 x 10⁶ ml/g, but its effluent pH was | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 9 of 17 | high (9 5 to 11 6) However, the effluent pH decreased with increased dilution. A combination of SORBPLUS (5 to 10 percent) with F-1 Alumina or BIOFIX (90 to 95 percent) may be a viable option to achieve maximum efficiency These adsorbents could be regenerated and reused, which could maximize their use and minimize their cost and generation of secondary waste streams. The regeneration and re-performance tests were not conducted in this treatability study. These studies should be performed as part of the remedy selection for the Remedy Design Treatability Study. Figure 4.1 1.2-2 Isotherms for BIOFIX and F-1 Alumina | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 10 of 17 | Figure 4.1.1.2-3 Uranium Isotherm for Bone Charcoal | Adsorption Studies for Removal | Document Number | 4 | EE&T-94-0005 UN | |--------------------------------|-----------------|---|-----------------| | of Uranium and Selenium in | Section | | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | | 11 of 17 | Figure 4 1 1.2-4 Uranium Isotherm for SORBPLUS ### 4.1.2 Well GW206789 for Selenium The column tests consumed 2 to 3 liters of
feed solution. The batch tests required only 200 ml for the four adsorbent weight to solution rations tested for each adsorbent. The selenium batch test results for the 1 50, 1 100, 1 200, and 1 400 ratios are shown in Table 4 1 2-1. The pH values are also included for comparison. High selenium values (500 to 700 μ g/L) for the various adsorbent weight to solution volume ratios, except for SORBPLUS, indicated that selenium was not retained by the other five adsorbents (1) Bone Charcoal (R1022), (2) F-1 Alumina, (3) BIOFIX, (4) Natural Zeolite, and | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 12 of 17 | (5) Filtrasorb 300 (granular activated charcoal), therefore, no column tests were performed for these adsorbents Table 4 1.2-1 Adsorption Experiments for Selenium (Batch)* | Feed Solution – Well B206789
Selenium 600 μg/L, pH 7 8
(Values are in μg/L) | | | | | | | |---|-------------|---------------|--------|---------|---------------|----------| | Solid Volume | F-1 Alumına | Bone Charcoal | BIOFIX | Zeolite | Active Carbon | SORBPLUS | | 1 50 | 680 | 610 | 660 | 680 | 620 | <1 | | pН | 8 3 | 8 3 | 79 | 82 | 8 1 | 11 6 | | 1 100 | 580 | 700 | 630 | 640 | 500 | 56 | | рН | 8 3 | 8 3 | 80 | 82 | 8 1 | 96 | | 1 200 | 680 | 660 | 690 | Х | X | 270 | | pН | 8 2 | 8 2 | 81 | | | 81 | | 1 400 | 660 | Х | Х | Х | Х | 395 | | pН | 8 2 | | | | | 78 | ⁵⁰ mL of feed solution was taken for each batch test Se values are from Accu-Labs Research, Inc except for SORBPLUS pH values are from EG&G The high Se values are thought to be due to evaporation of solution over time prior to analysis. The feed solution in this batch yielded a value of 680 $\mu g/L$ X No batch experiment was performed A column test for SORBPLUS showed a selenium level of <1µg/L in the effluent (a RF of >600), with a pH of 11 6 However, in the batch tests, the influent/effluent ratio decreased sharply from the 1 50, 1 100, 1 200, and 1 400 ratios as did the corresponding batch Kd values (See Table 4 1 2-2) The high influent/effluent ratios (>600) for the column and batch tests (1 50) suggested that the adsorption equilibrium was reached in a residence time of 20 to 30 minutes | Adsorption Studies for Removal | Documert Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 13 of 17 | Table 4.1.2-2 Adsorption Experiments (Batch and Column) for Selenium | | | Selen | ıum (μg/L) | | | |------------------------|---------|-------------|---------------------|-----------------|---------------------------------------| | Ads Wt Solution Vol | INF | EFF | INF/EFF | Batch Kd (ml/g) | pН | | SORBPLUS | | | | | | | 1 50 | 600 | <1 | >600 | _ | 116 | | 1 100 | 600 | 56 | 107 | 971 | 96 | | 1 200 | 600 | 270 | 2 2 | 244 | 8 1 | | 1 400 | 600 | 395 | 15 | 207 | 80 | | 1 400* | 600 | 460 | 13 | 122 | 80 | | Column Expenment | | | | | · · · · · · · · · · · · · · · · · · · | | | 600 | <1 | >600 | | 118 | | • | 600 | <5 | >120 | | 122 | | *Accu-Labs Research,li | nc Data | Batch Kd : | Solid (μg/g) | | | | | | Dalcii Nu : | =
Liquid (μg/ml) | | | A solid (μ g/g) versus liquid (μ g/L) plot for the 1 100, 1 200, and 1 400 ratios are shown in Figure 4 1 2-1. It follows a linear isotherm with a shallow slope. This suggests a low equilibrium batch Kd value, and thus low retention factor and loading capacity with a large volume of water. Based on the slope, the batch Kd value is about 40 ml/g for selenium. SORBPLUS is effective for small adsorbent weight to solution volume ratios. However, it is marginally effective with increased adsorbent weight to solution volume ratios. This fact coupled with a high effluent pH makes SORBPLUS less attractive for selenium removal. Groundwater Well B206789 had a selenium concentration of 600 μ g/L. With a batch Kd value of 40 ml/g, the selenium level could be reduced to 15 μ g/L as compared to its potential ARAR value of 10 μ g/L For and effective removal (>99 9 percent), a batch Kd of about 500 to 1000 is desirable | Adsorption Studies for Removal | Document Numb | er EE&T-94-0005 UN | |--------------------------------|---------------|--------------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 14 of 17 | Figure 4 1 2-1 Selenium Isotherm for SORBPLUS ## 4.1.3 Analysis of Water Characteristics GW3086 contained 66 7 pCi/L (200 μ g/L) of uranium (U-238) Pu-239+240 and Am-241 concentrations were below their potential ARAR value of 0 05 pCi/L. The COC (i.e., Be, Cr, Fe, Pb, Mn, Hg, and Se) were also below their ARAR potential values. The water samples major cationic and anionic compositions and TDS (mg/L) are shown in Table 1 2 1-1. The pH was 7 6, indicating a predominance of a bicarbonate medium. Well B206789 contained uranium, plutonium, and americium below their potential ARARs. The COC (i.e., Be, Cr, Fe, Pb, Mn, and Hg) were below their potential ARARs as well (See Appendix A). Only selenium was above its ARAR value of $10 \,\mu\text{g/L}$ with a concentration of $600 \,\mu\text{g/L}$. The | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page · | 15 of 17 | major cationic and anionic compositions are shown in Table 1 2 1-1 The water sample from Well B206789 contained three times less TDS (1200 mg/L) than the sample from Well GW2086 (3800 mg/L), which is reflected in lower cationic and anionic compositions (See Section 1 2 1) The pH of the samples was 7 8, which indicated a predominance of a bicarbonate medium ## 4.1.4 Analysis of Treatability Study Data Using column and batch tests, the experiments focused on the removal of uranium from Well GW3086 and selenium from Well B206789 by the six adsorbents. If the column tests did not retain uranium, then batch tests were not performed for that particular adsorbent. For selenium, the batch tests were performed first. These tests showed that only SORBPLUS was effective in removing selenium. Subsequently, a single column test was only conducted with SORBPLUS. For the column tests, the uranium content of the effluent, the retention factor and the pH were compared for all six adsorbents. For the batch tests, the uranium concentration in the effluent, the retention factor, the Kd and pH were compared. Also, the uranium concentration on the adsorbent versus its concentration in the liquid phase were plotted. The batch Kd values and adsorption isotherm plots were used to characterize the adsorbents. They are important for evaluating loading capacities and break-through curves of adsorbents in production operations. # 4.1.5 Comparison To Test Objectives The objective of the TSWP was to test the effect of six adsorbents on removing uranium from groundwater at RFETS Results (See Tables 1 2 1-1 through 4 1 2-2) showed that four adsorbents removed uranium and one adsorbent, SORBPLUS, removed selenium from groundwater at RFETS Based on the RF and batch Kd values, F-1 Alumina and BIOFIX appeared to be best suited for removing uranium, while SORBPLUS marginally removed selenium from groundwater In spite of a high effluent pH (9 to 12), SORBPLUS was the only adsorbent that was effective in removing uranium and selenium from groundwater at RFETS Overall, the four adsorbents were effective in removing uranium to concentration below the potential ARAR value of 5 pCi/L or 15 µg/L column and batch experiments. For selenium, only SORBPLUS was marginally effective in removing Se and, thus, may not meet the potential ARAR value of 10 µg/L | Adsorption Studies for Removal | Documen Number | EE&T-94-0005 UN | |--------------------------------|----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 16 of 17 | ## 4.2 QUALITY ASSURANCE/QUALITY CONTROL (QA/QC) All the experiments were performed from the same homogenous feed solution, which avoided sampling variability Experimental conditions were kept constant to minimize any variability in these parameter (i.e., solution feed rate, total effluent volume, column dimensions, sample size in batch tests, tumbling speed for batch tests, and equilibration time for batch tests) For EG&G Rocky Flats laboratory analysis, a set of calibrated standards were used for measuring pH, uranium, and selenium concentrations. Duplicate analyses were performed to assess the experimental precision, which was approximately 10 percent for uranium and 10 to 20 percent for selenium QA/QC Level II was used in intermediate and final analysis of samples at EG&G Confirmation of some final results were obtained from Accu-Labs Research, Inc. using QA/QC Level III The samples were also analyzed by Accu-Labs Research, Inc , an EPA certified lab, for complete characterization of analytes such as pH, TSS, TDS, metals anions, and radionuclides Based on QA/QC, all the results in this report can be tracked and verified at EG&G and Accu-Labs Research, Inc #### 4.3 COSTS A Work Plan was written and approved by DOE, CDH, and EPA to support this treatability study Following its approval, the work was initiated. It included. (1) water sampling (2 weeks), (2) ordering equipment and performing the column and batch experiments (12 weeks), (3) analysis of various analyte pH values, TDS, TSS, metals, anions, and radionuclides (i.e., U-234, U-238, Pu-239+240, and Am-241) by Accu-Labs Research, Inc. (12 weeks), and (4) data reduction and a written report (6 weeks). This study lasted approximately 10 months and cost
approximately \$130,000. Table 4 3-1 shows the costs of the various adsorbents by the respective manufacturers. The costs ranged between \$1 00/lb for F-1 Alumina to \$2 50/lb for B OFIX. The price also varied depending on the quantity ordered. SORBPLUS, effective for uranium and selenium removal costs \$2 00/lb and is available within 4 to 6 weeks. All adsorbents are readily available given a 2 to 6. | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 4 0, Rev 0 | | Rocky Flats Groundwater | Page | 17 of 17 | week advance notice. As per manufacturer, these adsorbents can be regenerated and reused a number of times to maximize their use which is cost-effective and can minimize waste disposal problem, because of regeneration of the adsorbent and stripping metals and radionuclides Table 4.3-1 Cost and Availability of Adsorbents | Manufacturer | Adsorbent | Cost | Availability | |--|-----------------------------------|---|--------------| | ALCOA Industrial Chemical | SORBPLUS | \$2 00/lb | 4 – 6 Weeks | | ALCOA Industrial Chemical | F-1 Alumina | \$1 30 – \$1 03/lb
(Depending on Quantity) | 2 – 4 Weeks | | Harrison Western
Environmental Services | BIOFIX | \$2 50/lb | 2 – 4 Weeks | | Calgon Carbon Corp | Filtrasorb-300 (Activated Carbon) | \$1 50/lb | 2 – 6 Weeks | | Rockland International | Bone Charcoal (R1022) | \$3 40 – \$2 10/lb
(Depending on Quantity) | 2 – 4 Weeks | | East-West Minerals* | Zeolite | No Information Available | | | *The Company No Longer E | xists | | | # 4.4 Key Contacts J C Laul Environmental Technologies EG&G RFETS Building 881 Golden, Colorado 80402 Phone (303) 966-3254 Phone (303) 966-6956 M C Rupert Environmental Engineering & Technology EG&G RFETS Building 080 Golden, Colorado 80402 | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 5 0, Rev 0 | | Rocky Flats Groundwater | Page | 1 of 2 | ## 5.0 REFERENCES Containerization, Preserving, Handling, and Shipping of Soil and Water Samples, OPS-4-11000-ER-OPS-F0 13, Rev 2, May, 1992 Laul, J C and S D Muller, "Data Evaluation of Groundwater at RFETS," Environmental Technologies, Environmental Restoration Program, October 1994 Laul, J C and M C Rupert, "Ion-Exchange Studies for Removal of Uranium and Selenium in Rocky Flats Groundwater," Environmental Restoration Program, EE&T-94-0004 UN, August 1994 Operating Procedure for Sampling of Groundwater (EMD), 5-21000-OPS-GW 06, March, 1992 Polzer W L, M Gopala Rao, H R Fuentes, and R J Beckman, "Thermodynamically Derived Relationships Between the Modified Langmuir Isotherm and Experimental Parameters," *Environmental Science and Technology*, 26, No 9, pg 1780, 1992 Polzer W L, H R Fuentes, E H Essington, and F R Roensch, "Equilibrium Sorption of Cobalt, Cesium and Strontium on Bandelier Tuff Analysis of an Alternative Mathematical Modeling," *Waste Management*, 85, University of Arizona, Tucson, AZ, 1985 Roushey W J, "Progress Report on the Adsorption Treatability Study," Environmental Restoration Program, October 1993 "Sitewide Treatability Study Work Plan," Environmental Restoration Program, August 1991 Sparito G, "Derivation of the Freundlich Equation for Ion-Exchange Reaction in Soils," Soil Sci, Soc Am J, 44, pg 652, 1980 "Treatability Study Work Plan for Ion-Exchange Processes and Adsorption Processes," Environmental Restoration Program, June 1993 | Adsorption Studies for Removal | Document Number | EE&T-94-0005 UN | |--------------------------------|-----------------|-----------------| | of Uranium and Selenium in | Section | 5 0, Rev 0 | | Rocky Flats Groundwater | Page | 2 of 2 | U S DOE, 1991, "1990 Annual RCRA Groundwater Monitoring Report for Regulated Units at Rocky Flats Plant, Golden, Colorado," March 1991 U S DOE, 1992, "1991 Annual RCRA Groundwater Mon toring Report for Regulated Units at Rocky Flats Plant, Golden, Colorado," March 1992 # Appendix A Analytical Data from Accu-Labs Research, Inc., Golden, Colorado # Accu-Labs Research, Inc. 663 Table Mountain Drive Golden, Colorado 80403 1650 (302) 277 9514 FAX (303) 277 9512 ## ANALYSIS REPORT DATE: 06/09/94 PAGE 1 J.C. LAUL EG&G ROCKY FLATS, INC. ROCKY FLATS PLANT P.O. BOX 464, BLDG 080 GOLDEN, CO 80402-0464 Lab Job Number: 2426-54257-8 Date Samples Received: 05/13/94 Customer PO Number: ASC233268J03 These samples will be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation - Date Collected - | 2426-54257-8-1
3086-UNFIL
04/19/94 | 24.46-54257-8-2
3086-FIL
04,19/94 | 2426-54257-8-3
3086-ACT CHARCOAL
04/27/94 | |--|--|---|---| | Determinations in pCi/L un | less noted | | | | Uranium-234 - dissolved | N/A | 140 ± 10 | 110 ± 10 | | Uranium-234 - total | 120 ± 20 | N/A | N/A | | Uranium-238 - dissolved | N/A | 90 ± 10 | 71 ± 10 | | ranium-238 - total | 78 ± 13 | N/A | N/A | | lutonium-239+240 - dissolved | N/A | 0.01 ± 0.02 | N/A | | Plutonium-239+240 - total | 0.00 ± 0.01 | N/A | N/A | | Americium-241 - dissolved | N/A | -0.01 ± 0.03 | N/A | | Americium-241 - total | -0.01 ± 0.03 | N/A | N/A | | Uranium - dissolved (mg/L) | N/A | 0.19 | 0.16 | | Uranium - dissolved (rerun) (mg/L) | N/A | N/A | N/A | | Uranium - total (mg/L) | 0.20 | N/A | N/A | ## A N A L Y S I S R E P O R T DATE: 06/09/94 PAGE 2 Lab Job Number 2426-54257-8 Lab Job Number 2426-54257-8 | ALR Designation - | 2426-54257-8-4 | 2416-54257-8-5 | 2426-54257-8-6 | |---|--------------------|----------------|----------------| | Sponsor Designation - | 3086-BONE CHARCOAL | ANIMULA-380E | 3086-SORBPLUS | | Date Collected - | 04/27/94 | 04/27/94 | 04/27/94 | | Determinations in pCi/L u | nless noted | | | | Uranıum-234 - dissolved | 0.2 ± 0.2 | 0.0 ± 0.1 | 0.1 ± 0.1 | | Uranıum-234 - total | N/A | N/A | N/A | | Uranium-238 - dissolved | -0.1 ± 0.1 | 0.1 ± 0.1 | 0.0 ± 0.1 | | Uranıum-238 - total | N/A | N/A | N/A | | Plutonium-239+240 - dissolved | N/A | N/A | N/A | | Plutonium-239+240 - total | N/A | N/A | N/A | | Americium-241 - dissolved | N/A | N/A | N/A | | Americium-241 - total | N/A | N/A | N/A | | <pre>Uranium - dissolved (mg/L)</pre> | 0.0005 | <0.0001 | <0.0001 | | -anium - dissolved (rerun) (mg/L) | 0.00032 | 0.00003 | 0.00002 | | Uranium - total (mg/L) | N/A | N/A | N/A | ## ANALYSIS REFORT DATE: 06/09/94 PAGE 3 Lab Job Number 2426-54257-8 | ALR Designation - Sponsor Designation - Date Collected - | 2426-54257-8-7
3086-ZEOLITE
05/02/94 | 2426-54257-8-8
3086-BIOFIX
05/06/964 | |--|--|--| | Determinations in pCi/L u | nless noted | | | Uranium-234 - dissolved | 100 ± 10 | 0.2 ± 0.1 | | Uranium-234 - total | N/A | N/A | | Uranıum-238 - dissolved | 65 ± 9 | 0.0 ± 0.1 | | Uranıum-238 - total | N/A | N/A | | Plutonium-239+240 - dissolved | N/A | N/A | | Plutonium-239+240 - total | N/A | N/A | | Americium-241 - dissolved | N/A | N/A | | Americium-241 - total | N/A | N/A | | Uranium - dissolved (mg/L) | 0.18 | *8000.0 | | anium - dissolved (rerun) (mg/L) | N/A | 0.00016 | | Uranium - total | N/A | N/A | *Probable Contamination Bud Summers Radiochemistry Supervisor BS/Ttul (mg/L) # Accu-Labs Research, Inc. .63 Table Mountain Drive Golden, Colorado 80403-1650 (303) 277-9514 FAX (303) 277 9512 Batch 1 400 June 16, 1994 Page 1 of 2 Mr. J.C. Laul EG & G Rocky Flats, Inc. Rocky Flats Plant Bldg. 080 P.O. Box 464 Golden, co 80402-0464 RE: 2426-54678-4 Date Samples Rec'd 6-3-94 P.O. No. ASC233268J03 ## REPORT OF ANALYSIS | ALR Designation
Sponsor Designation | 2426-54678-4-1
Bone Charcoal
5-28-94 | 2426-54678-4-2
Alumina
5-28-94 | |--|--|--------------------------------------| | Determination: pCi/L | | | | Uranium-234, dissolved,
± counting error* | 58 ± 3 | 6.9 ± 0.8 | | Uranium-238, dissolved, ± counting error* | 35 ± 3 | 4.4 ± 0.7 | | Uranium by KPA, total,
µg U/L | 87 | 12 | | Uranium by KPA, total, ug U/I (Rerun analysis) | 110 | | June 16, 1994 Page 2 of 2 REPORT OF ANALYSIS | ALR Designation
Sponsor Designation | 2426-54678-4-3
Sorbplus
5-28-94 | 2426-54678-4-4
Blofix
5-29-94 | |---|---------------------------------------|-------------------------------------| | Determination: pCi/L | | | | Uranium-234, dissolved,
± counting error* | | 1.5 ± 0.4 | | Uranium-238, dissolved,
± counting error* | - | 0.9 ± 0.3 | | Uranıum by KPA, total,
µg U/L | 0.02 | 3.3 | | Uranıum by KPA, total,
µg U/L (Rerun analysıs) | 0.03 | | *Variability of the radioactive disintegration process (counting error) at the 95% confidence level, 1.96 σ . These samples are scheduled to be discarded 30 days after the date of this report. BS/dh Du Bud Summers Radiochemistry Supervisor # ccu-Labs Research, Inc.)3) 277-9514 63 Table Mountain Drive Golden, Colorado 80403-1650 FAX (303) 277 9512 > ANALYSIS REPORT DATE: 08/02/94 PAGE 1 J.C. LAUL EG&G ROCKY FLATS, INC. ROCKY FLATS PLANT P O BOX 464 BLDG 080 GOLDEN, CO 80402-0464 Lab Job Number: 2426-55335-12 Date Samples Received: 07/07/94 Customer FO Number: ASC233268J03 These samples to be disposed of 30 days after the date of this report. | | ALR Designation - Sponsor Designation - Comments - Date Collected - | 2426-55335-12-1
8206789
UNFILTERED |
2426-55335- 2-2
8206789
FILTERED | |--------------------------------------|---|--|--| | Determinations | in mg/L unless noted | | | | Silver - dissolved | | **** | <0 005 | | Silver - total | | <0 005 | **** | | Aluminum - dissalve | d | • | <0 1 | | Aluminum - total | | 0.3 | **** | | Sarıum dissolved | | •••• | <0 Of | | 7 | | <0.05 | ••• | | Barr - total | d | ~U U3 | <0.005 | | m - dissolv | ea | <0 005 | **** | | Beryt .m - total Calcium - dissolved | | 70 003 | 160 | | Calcium - total | | 150 | 100 | | Ca(C)(dil - (O(a) | | (30 | | | Cacmium - dissolved | | •••• | <0.005 | | Cacmium - total | | <0 005 | | | Cocalt - dissolved | | •••• | <0 005 | | Cobalt total | | <0 005 | | | Ciromium - dissolve | d | **** | <0 (105 | | Chromium - total | | <0 005 | ••• | | Capper - dissolved | | | <0.005 | | Copper - total | | <0.005 | | | Iron - dissolved | | •••• | 0.31 | | Iron - total | | 0.30 | •••• | | 11011 - 10121 | | | | | Potassium - dissolve | ed | | 3.6 | | Potassium - total | | 3.3 | **** | | Lichium - dissolved | | **** | 0 22 | | Lithium - total | | 0.20 | *** | | Magnesium - dissolve | ed | | 44 | A N A L Y S I S R E P O R T DATE: 08/02/94 PAGE 2 Lab Job Number 2426-55335-12 These samples to be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation - Comments - Date Collected - | 2426-55335-12-1
B206789
UNFILTERED | 2426-553 | |---|--|----------| | Determinations in mg/L unless noted | | | | Magnesium - total | 41 | ••• | | Manganese - dissolved | •••• | <0.005 | | Manganese - total | 0 007 | •••• | | Molybdenum - dissalved | •••• | <0 01 | | Molyodenum - total | <0 01 | | | Sodium - dissolved | **** | 140 | | Sodium - total | 130 | | | Nickel - dissolved | **** | <0 02 | | Vic el - total | <0 02 | | | many - dissolved | **** | <0.05 | | Antimony - total | <0 05 | •••• | | Thailium - dissolved | **** | <:) 1 | | Thailium - total | <0 1 | **** | | Vanadium - dissolved | **** | <0 005 | | Vanadıum - total | <0 005 | **** | | Zinc - dissolved | **** | <0.005 | | Zinc - total | 0 024 | | | Alkalinity, Total (as CaCO3 to pH 4 5) | 180 | 180 | | рн | | | | (pH Units) | 8.0 | 7.9 | | Arsenic - dissolved | # TO TO IT | -0.005 | | Arsenic - total | <0 005 | | | Mercury - dissolved | | 0 0001 | | Hercury - total | <0.0001 | *** | | Lead - dissolved | **** | 40 005 | | Lead - total | <0 005 | *** | A N A L Y S I S R E P O R T DATE: 08/02/94 PAGE 3 Lab Job Number 2426-55335-12 These samples to be disposed of 30 days after the date or this report. | ALR Designation - | 2426-55335-12-1 | 2426-5533>-12-2 | |-------------------------------------|-----------------|-----------------| | Sponsor Designation - | 8206789 | 8206789 | | Comments - | UNFILTERED | FILTERED | | Date Collected - | | | | Detarminations in mg/L unless noted | | | | Selenium - dissolved | | 0 60 | | Selenium - total | 0 66 | •••• | | Nitrate (as N) | 6 8 | 6 7 | | Total Dissolved Solids (@180 °C) | 1,200 | 1,200 | | Total Suspended Solids (@105 °C) | 18 | •• | | Chlaride | 74 | 72 | | Sulface (as SO4) | 590 | 590 | # Accu-Labs Research, Inc. 303) 277 9514 663 Table Mountain Drive Golden Colorado 80403-1650 FAX (303) 277-9512 > ANALYSIS REPORT DATE: 06/01/94 PAGE 1 J.C. LAUL EG&G ROCKY FLATS, INC. ROCKY FLATS PLANT P O BOX 464 BLDG 080 GOLDEN, CO 80402-0464 Lab Job Number: 2426-54257-8 Date Samples Received: 05/13/94 Customer PO Number: ASC233268JO3 These samples to be disposed of 30 days after the date of this report | | ALR Designation -
Sponsor Designation -
Date Collected - | 2426-54257-8-1
3086-unfil
04/19/94 | 2426-54257 8-2
3086-FIL
04/19/94 | 2426-54257-8-3
3086-ACT CHARCOAL
04/27/94 | 2426-5425T-8-4
3086-BONE CHARCOAL
04/27/94 | |---------------------|--|--|--|---|--| | Determination | s in mg/L unless noted | | | | | | Silver - dissolved | | **** | <0 005 | <0.005 | <0 005 | | Silver - total | | <0 005 | *** | •••• | | | Aluminum - dissolve | ed | •••• | <0.1 | <0.1 | <0.1 | | Aluminum - total | | 3 8 | **** | **** | **** | | Barium - dissolved | | **** | 0.07 | 0 09 | 0.09 | | arıum - total | | 80 0 | *** | **** | • | | Beryllium - dissolv | ved | | <0 (105 | <0 005 | <0 005 | | ium - total | | <0 005 | ••• | **** | | | ium - dissolved | i | *** | 290 | 240 | 92 | | Calcium - total | | 260 | *** | **** | **** | | Caamium - dissolved | i | | <0.305 | <0 005 | <0.005 | | Cadmium - total | | <0 005 | | **** | **** | | Cobalt - dissolved | | ***= | <0.005 | 0.005 | <0 005 | | Cobalt - total | | <0 005 | **** | **** | **** | | Chromium - dissolve | ed . | **** | <0 005 | <0 005 | <0 005 | | Chromium - total | | 0 011 | *** | •••• | **** | | Copper - dissolved | | **** | <0.005 | <0.005 | <0 005 | | Copper - total | | 0.005 | **** | **** | *** | | Iron - dissolved | | **** | <0 01 | 0.15 | <0.01 | | Iron - total | | 1 6 | •• • | **** | **** | | Potassium - dissolv | ed | | 31 | 32 | 36 | | Potassium - total | | 39 | | | **** | | Lithium - dissolved | | •••• | 0 63 | 0.61 | 0.57 | | Lithium - total | | 0.58 | | **** | **** | | Magnesium - dissolv | ed | | 83 | 85 | 130 | A N A L Y S I S R E P O R T DATE: 06/01/94 PAGE 2 Lab Job Number 2426-54257-8 These samples to be disposed of 30 days after the date of this report | Spon | Designation -
sor Designation -
Collected - | 2426-54257-8-1
3086-UNFIL
04/19/94 | 2426-54257-8-2
3086-FIL
04/19/94 | 2426-54257-8-3
3086-act Charcoal
04/27/94 | 2426-54257-8-4
3086-BONE CHARCOAL
04/27/94 | |---------------------------|---|--|---|---|--| | Determinations in m | | | | | | | Magnesium - total | | 76 | | *** | **** | | Manganese - dissolved | | *** | <0 005 | 0.049 | <0 005 | | Manganese - total | | 0 013 | •• • | **** | • | | Molyodenum - dissolved | | •••• | <0 01 | <0 01 | <0.01 | | Molybdenum - total | | 0 01 | •• • | • | •••• | | Sodium - dissolved | | | 650 | 670 | 690 | | Sodium - total | | 630 | | •••• | **** | | Nickel - dissolved | | **** | <0 02 | <0 02 | <0 02 | | Nickel - total | | <0.02 | **** | **** | **** | | Antimony - dissolved | | •••• | <0 05 | <0 05 | <0 Q5 | | Antimony - total | | <0 05 | **** | **** | •••• | | 'ium - dissolved | | **** | <u_1< td=""><td>0.1</td><td><0.1</td></u_1<> | 0.1 | <0.1 | | lium - total | | 0 1 | | **** | 4 * * * | | Vanadium - dissolved | | **** | <0 005 | 0 006 | <0.005 | | Vanadium - total | | 0 007 | | **** | **** | | | | | | ř | | | Zinc - dissolved | | •••• | <1).005 | <0.005 | <0 005 | | Zinc - total | | 800 0 | • •• | **** | •••• | | Alkalinity, Total (as Cad | :03 to pH 4 5) | 400 | 320 | 240 | 280 | | Carbonate (as CO3) | | <5 | <>> | <5 | <5 | | Bicarbonate (as HCO3) | | 480 | 390 | 300 | 340 | | pH | | | | | | | (pH Units) | | 7.7 | 7.5 | 7.7 | 8.3 | | Arsenic - dissolved | | **** | <0.005 | 0.010 | <0.005 | | Arsenic - total | | <0.005 | **** | **** | | | Mercury - dissolved | | **** | <0.0001 | <0.0001 | <0.0001 | | Mercury - total | | 0.0001 | | **** | **** | | Lead - dissolved | | **** | 0 005 | <0.005 | <0.005 | | Lead - total | | <0.005 | | **** | •••• | | Selenium - dissolved | | **** | 0 005 | <0.005 | <0.005 | | Selenium - total | | <0.005 | | | **** | | Nitrate (as N) | | 510 | 5::0 | 560 | 550 | A N A L Y S I S R E P O R T DATE: 06/01/94 PAGE 3 Lab Job Number 2426-54257-8 These samples to be disposed of 30 days after the date of this report. | ALR Designation -
Sponsor Designation -
Date Collected - | 2426-54257-8-1
3086-UNFIL
04/19/94 | 2426-54257-8-2
3086-FIL
04/19/94 | 2426-54257-8-3
3086-ACT CHARCOAL
04/27/94 | 2426-54257-8-4
3086-BONE CHARCOAL
04/27/94 | |--|--|--|---|--| | Determinations in mg/L unless noted | | | | | | Total Dissolved Solids (@180 °C) | 3,800 | 4,000 | 3,500 | 3,500 | | Total Suspended Solids (@105 °C) | 74 | 4.0 | **** | **** | | Chloride | 110 | 120 | 120 | 110 | | Sulfate (as SO4) | 220 | 230 | 210 | 190 | ## A N A L Y S I S R E P O R T DATE. 06/01/94 PAGE 4 Lab Job Number 2426-54257-8 These samples to be disposed of 30 days after the date of this report. | | ALR Designation -
Sponsor Designation -
Date Collected - | 2426-54257-8-5
3086-alumina
04/27/94 | 2426-54257-8-6
3086-sorbplus
04/27/94 | 2426-54257-8-7
3086-2E0L1TE
05/02/94 | 2426-54257-8-8
3086-BIOFIX
05/06/94 | |----------------------|--|--|---|--|---| | Determinations | in mg/L unless noted | | | | | | Silver - dissolved | | <0 005 | <0 005 | <0 005 | <0 005 | | Aluminum - dissolve | d | 0.5 | 0 3 | <0.1 | <0 1 | | Sarıum - dissolved | | <0 05 | <0 05 | <0.05 | 0 05 | | Saryllium - dissolv | ed | <0 005 | <0 005 | <0 005 | <0.005 | | Calcium - dissolved | | 140 | 140 | 100 | 150 | | Cadmium - dissolved | | <0.005 | <0 0015 | <0 005 | <0.005 | | Consit - dissolved | | <0 005 | <0.005 | <0 005 | <0
005 | | Chromium - dissolve | d | <0.005 | <0 005 | <0.005 | <0 005 | | Cooper - dissolved | | <0.005 | <0.005 | 0 006 | <0 005 | | Iron - dissolved | | <0.01 | <0 01 | <0 01 | <0 01 | | Porassium - dissolve | ed | 32 | 32 | 26 | 33 | | m - dissalved | | 0.48 | 0 44 | 0 59 | 0 61 | | Magasium - dissolve | ed | 65 | 1-4 | 78 | 76 | | Manganese - dissolv | ed | <0.005 | <0.005 | <0 005 | <0.005 | | Molybdenum - dissol | ved | <0 01 | <0.01 | <0.01 | <0 01 | | Sodium - dissolved | | 700 | 670 | 790 | 690 | | Nickel - dissolved | | <0.02 | <0.02 | <0 02 | <0 02 | | Antimony - dissolved | i i | <0 05 | <0 (15 | <0.05 | <0 05 | | Thailium - dissolved | 1 | <0 1 | <0.1 | 0.1 | 0 2 | | Vanadium - dissolved | 3 | <0 005 | <0 1305 | <0 005 | <0.005 | | Zinc - dissolved | | <0 005 | <0.305 | <0.005 | <0.005 | | Alkalinity, Total (a | ss CaCO3 to pH 4 5) | 180 | 1,800 | 260 | 120 | | Carbonate (as CD3) | | <5 | 12 | <5 | <5 | | Bicarponate (as HCO3 | D | 220 | ≺ 5 | 320 | 150 | | pH | | | | | | | (pH Units) | | 8.1 | 12.6 | 8.0 | 7.4 | | Arsenic - dissolved | | <0.005 | <0 005 | <0.005 | <0.005 | | Mercury - dissolved | | <0 0001 | <0 0001 | <0.0001 | <0.0001 | | lead - dissolved | | <0.005 | 0 007 | <0.005 | <0.005 | | Selenium - dissolved | | <0.005 | <0 005 | <0.005 | <0.005 | | Nitrate (as N) | | 560 | <0 05 | 540 | 530 | #### ANALYSIS REPORT DATE: 06/01/94 Lab Job Number 2426-54257-8 These samples to be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation - Date Collected - | 2426-54257-8-5
3086-alumina
04/27/94 | 2426-54257-8-6
3086-soreplus
04/27/94 | 2426-54257-8-7
3086-ZEOLITE
05/02/94 | 2426-54257-8-8
3086-BIOFIX
05/06/94 | |--|--|---|--|---| | Determinations in mg/L unless noted | | | | | | Total Dissolved Solids (@180 °C) | 3,600 | 1,800 | 4,100 | 3,700 | | Chloride | 120 | 3 | 120 | 120 | | Sulfate (as SO4) | 80 | <10 | 200 | 210 | Eyda Hergenreder Metals Laboratory Supervisor Inorganic Chemistry Supervisor EH/SJB/rt # Accu-Labs® Research, Inc. (303) 277 9514 4663 Table Mountain Drive Golden Colorado 80403 1650 FAX (303) 277 9512 Batch 1 400 ANALYSIS REPORT DATE: 08/01/94 PAGE 1 J.C. LAUL EG&G ROCKY FLATS, INC. ROCKY FLATS PLANT P O BOX 464 BLDG 080 GOLDEN, CO 80402-0464 Lab Job Number: 2426-54678-4 Date Samples Received: 06/03/94 Customer PO Number: ASC233268J03 These samples to be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation Date Collected - | | 2426-54673-4-2
ALUMINA
05/28/94 | 2426-54678-4-3
SORBPLUS
05/28/94 | 2426-54678-4-4
BIOFIX
05/29/94 | |--|--------|---------------------------------------|--|--------------------------------------| | Determinations in mg/L unless no | oted | | | | | Silver - dissolved | <0 005 | <0 305 | <0 005 | <0 005 | | Aluminum - dissolved | <0 1 | 0 1 | <0 1 | <0 1 | | Barium - dissolved | 0.09 | <0.35 | 0.05 | 0.07 | | Beryllium - dissolved | <0 005 | <0.005 | <0 005 | <0 005 | | Calcium - dissolved | 150 | 160 | 87 | 150 | | Cadmium - dissolved | <0 005 | <0 005 | <0.005 | <0.005 | | Can it - dissolved | <0 005 | <0 005 | <0 005 | <0 005 | | num - dissolved | <9 005 | <0.005 | <0.005 | <0 005 | | r - dissolved | <0 005 | <0.005 | <0 005 | <0 005 | | Iron - dissolved | <0 01 | <0 01 | <0 01 | <0 01 | | Potassium - dissolved | 37 | 35 | 35 | 34 | | Lithium - dissolved | 0 60 | 0.59 | 0 57 | 0.59 | | Magnes:um - dissolved | 87 | 79 | 70 | 77 | | Manganese - dissolved | <0 005 | <0 005 | <0 005 | <0.005 | | Molybdenum - dissolved | <0 01 | <0 01 | <0 01 | <0 01 | | Sodium - dissolved | 640 | 620 | 620 | 630 | | Nickel - dissolved | <0 02 | <0 02 | <0.02 | <0.02 | | Antimony - dissolved | <0.05 | <0 05 | <0.05 | <0.05 | | Thailium - dissolved | <0.1 | <0 1 | <0.1 | <0.1 | | Vanadium - dissolved | 0.005 | <0 005 | <0.005 | 0.005 | | Zinc - dissolv e d | <0.005 | <0 005 | <0.005 | <0.005 | | Alkalinity, Total (as CaCO3 to pH 4.5) | • [16] | * [16] | • (161 | * [16] | | Carbonate (as CaCQ3) | * (16] | • [16] | * [16] | • [16] | | Bicarbonate (as HCO3) | * [16] | • [16] | • [16] | • [16] | | Hq | | | | | | (pH Units) | 7 9 | 7 5 | 8.2 | 7.5 | ## A N A L Y S I S R E P O R T DATE: 08/01/94 PAGE 2 Lab Job Number 2426-54678-4 These samples to be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation - Date Collected - Determinations in mg/L unless noted | 2426-54678-4-1
BONE CHARCOAL
05/28/94 | 2426-54678-4-2
Alumina
05/28/94 | 2426-54678-4-3
SORBPLUS
05/28/94 | 2426-54678-4-4
BIOFIX
05/29/94 | |--|---|---------------------------------------|--|--------------------------------------| | Arsenic - dissolved | <0.005 | <0 005 | <0 005 | <0 005 | | Mercury - dissolved | <0 0001 | <0 0001 | <0.0001 | <0 0001 | | lead - dissolved | <0 005 | <0 005 | <0 005 | <0 005 | | Selenium - dissolved | <0 025 [9] | <0 025 [9] | <0 025 [9] | <0 025 [9] | | Nitrate + Nitrite | 640 [16] | 760 [16] | 640 [16] | 720 [16] | | Total Oissolved Solids (@180 °C) | 3,700 | 3,700 | 3,500 | 3,700 | | Chloride | 120 [16] | 150 [16] | 110 [16] | 140 [16] | | Sulface (as SO4) | 150 (16) | 160 [16] | • 58 [16] | 160 [16] | #### Notes: [16] -- ADDITIONAL VALUE [9] -- HIGHER D.L. DUE TO SAMPLE MATRIX INTERFERENCE *Unable to report due to depletion of samples. By. Eula Hercenzele Eyda Hergenreder Metals Laboratory Supervisor Susan J. Barker Inorganic Chemistry Supervisor EH/SJB/re # Accu-Labs Research, Inc. 4663 Table Mountain Drive (302) 277 9514 Golden, Colorado 80403-1650 FAX (303) 277 9512 > A N A L Y S I S R E P O R T DATE: 08/18/94 PAGE 1 J.C. LAUL EG&G ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE P O BOX 464 BLDG 080 GOLDEN, CO 80402-0464 Lab Job Number: 2426-55924-2 Date Samples Received: 08/09/94 Customer PO Number: ASC233268J03 These samples to be disposed of $30\ \mathrm{days}$ after the date of this report. | ALR Designation - Sponsor Designation - Comments - Date Collected - | 2426-55924-2-1
SORBPLUS COLUMN
B206789(SE) | 2426-55924-2-2
SORBPLUS (1 400)
B206789(SE)
07/30/94 | |---|--|---| | Determinations in mg/L unless noted | | | | Silver - total | <0.005 | <(⊨005 | | Aluminum - total | 1.4 | <0.1 | | Sarium - total | <0.05 | <0 05 | | Beryilıum - totai | <0 005 | <0 005 | | Calcium - total | 120 | 3') | | imium - total | <0 005 | < 0 005 | | alt - total | <0 005 | < 3 005 | | encomum - total | 0 005 | <0.005 | | Copper - total | <0.005 | <0.205 | | Iron - total | <0 01 | <0 01 | | Potassium - total | 3 6 | 3 0 | | Lithium - total | 0.12 | 0 20 | | Magnesium - total | 3 3 | 31 | | Manganese - total | <0.005 | 0.005 | | Molybdenum - total | <0 01 | 0 01 | | Sodium - total | 140 | 140 | | Nickel - total | <0.02 | <0.02 | | Antimony - total | <0.05 | <0.05 | | Selenium - total | <0.05 | 0.46 | | Thailium - totai | <0.1 | <0.1 | | Vanadium - total | 0.005 | <0.005 | | Zinc - total | <0.005 | <0.005 | | Alkalinity, Total (as CaCO3 to pH 4.5) pH | 650 | 60 | | (pH Units) | 12.2 | 8.0 | #### ANALYSIS REPORT DATE: 08/18/94 PAGE 2 Lab Job Number 2426-55924-2 These samples to be disposed of 30 days after the date of this report. | ALR Designation - Sponsor Designation - Comments - Date Collected - | 2426-55924-2-1
SORSPLUS COLUMN
B206789(SE) | 2426-55924-2-2
SORBPLUS (1 400)
B206789(SE)
07/30/94 | | |---|--|---|--| | Determinations in mg/L unless noted | | | | | Arsenic - total | <0.005 | | | | Mercury - total | <0 0001 | <0.0001 | | | Lead - total | <0 005 | <0 005 | | | Selenium - total | <0.005 | 0 44 | | | Nitrate (as N) | <0 05 | 7 0 | | | Total Dissolved Solids (@180 °C) | 640 | 800 | | | Chloride | ও | 70 | | | Sulfate (as SO4) | <10 | 410 | | Eyda Hergenreder Metals Laboratory Supervisor Inorganic Chemistry Supervisor EH/SJB/rt Re: 2426-55924-2 #### OC INFORMATION ### For Selenium ### Duplicate (%RPD) #1 ICP 0 HGA 0 ### Spike The spiking concentration for HGA was 0.050 mg/L and 0.5 mg/L for ICP. The samples were post digested spiked for both ICP and HGA. | | <u>#1</u> | • | #2 | |-----|-----------|---|------| | ICP | 96% | | 102% | | HGA | 100% | | 100% | ### Reagent Blank ICP <0.05 mg/L HGA <0.005 mg/L ## Laboratory Control Sample ICP 90% (TV = 1.0 mg/L) HGA 101% (TV = 0.080 mg/L) October 5, 1994 Page 1 of 2 J.C. Lau1 EG&G Rocky Flats Environmental Technology Site POB 464 Bldg 881 Golden, CO 80402-0464 RE: 2426-56485-36A Date Samples Rec'd 9-8-94 P.O. No. ASC233268J03 ## REPORT OF ANALYSIS | ALR Designation
Sponsor Designation | 2426-56485-36A-1
Feed Solution | 2426-56485-36A-2
Sorbolus (1:50) | 2426-56485-36A-4
Sorbplus (1:200) | |--|---------------------------------------|--|--------------------------------------| | Determination: mg/L | | | | | Selenium, dissolved | 0.68 | <0.005 | 0.27 | | | | | | | | | | | | ALR Designation Sponsor Designation | 2426-56485-36A-5
F-1 Aluminum 1:50 | 2426-56485-36A-6
F-1 Aluminum 1:100 | 2426-56485-36A-7
Aluminum 1:200 | | | | | | | Selenium, dissolved | 0.68 | 0.58 | 0.68 | | | | | | | ALR Designation | 2426-56485-36A-8
 | 2426-56485-36A-10 | | Sponsor Designation | F-1 Aluminum 1:400 | Bone Charcoal 1:50 | Bone Charcoal 1:100 | | Selenium dissolved | 0.66 | 0.61 | 0.72 | # Accu-Labs Research, Inc. October 5, 1994 Page 2 of 2 # REPORT OF ANALYSIS | ALR Designation
Sponsor Designation | 2426-56485-36A-11
Bone Charcoal 1:200 | 2426-56485-36A-12
Biofix (1:50) | 2426-56485-36A-13
Blofix (1:100) | |--|--|-------------------------------------|--------------------------------------| | Determination: mg/L | | | | | Selenium, dissolved | 0.66 | 0.66 | 0.63 | | | | | | | | | | | | ALR Designation
Sponsor Designation | 2426-56485-36A-14
Biofix (1:200) | 2426-56485-36A-15
Zeo ite (1:50) | 2426-56485-36A-16
Zeolite (1:100) | | openior bootgnation | | | | | Selenium, dissolved | 0.69 | 0.68 | 0.64 | | | | | | | ALR Designation | 2426-56485-36A-17 | 2426-56485-36A-18 | | | Sponsor Designation | Activated Carbon | Activated Carbon | | | Selenium, dissolved | 0.62 | 0.50 | | | | | | | These samples are scheduled to be discarded 30 days after the date of this report. EH/ep Eyda Hergenreder Metals/RCRA Supervisor # Appendix B Acronym List Am Americium ARAR Applicable or Relevant and Appropriate Requirements Be Beryllium Ca Calcium cc cubic centimeters **CDPHE** Colorado Department of Public Health and Environment COC Contaminants of Concern Cr Chromium DOE Department of Energy **EPA** Environmental Protection Agency **ERPD** Environmental Restoration Program Division Fe Iron FS Feasibility Study ft feet **GFAA** Graphite Furnace Atomic Adsorption **HCI** Hydrochloric Acid Hg Mercury K Potassium Kacl Weathered Claystone Kass Unweathered Sandstone mg/L Milligrams per Liter μg/g Micrograms per Gram μg/L Micrograms per Liter Mg Magnesium ml/min Milliliters per Minute μm Microns or Micrometers Mn Manganese Na Sodium NaOH Sodium Hydroxide ng/mL Nanograms per Milli iter Pb Lead pCı/L Picocuries per Liter pH Hydrogen ion concentration ppb part per billion Pu Plutonium QA/QC Quality Assurance/Quality Control RF Retention Factor RFEDS Rocky Flats Environmental Database System RFETS Rocky Flats Environmental Technology Site RFFO Rocky Flats Field Office Se Selenium SEP Solar Evaporation Pond STSP Sitewide Treatability Studies Program TDS Total Dissolved Solid TSS Total Suspended Solid TSWP Treatability Study Work Plan U Uranıum